viadonau # Research to advance the Development of River Information Services (RIS) Technologies #### **Final report** Contracting period 09/2014 - 12/2016 Approved for public release; distribution unlimited Contract number: W911NF-14-1-0641 via donau - Österreichische Wasserstraßen-Gesellschaft mbH Donau-City-Strasse 1 A-1220 Wien R&D number: 1405-EN-01 D-U-N-S number: 301191081 NCAGE code: 3809N Principle Investigator: Juergen TROEGL juergen.troegl@viadonau.org Tel: +43 504321 1615 To the attention of: US ARMY technical representative Mr. Brian TETREAULT Brian.J.Tetreault@usace.army.mil +410-456-0417 Mr. Julian RICHMOND ERDC-IRO 86-88 Blenheim Crescent West Ruislip, Middlesex HA47HB, United Kingdom julian.p.richmond.LN@mail.mil # Table of content | 1 | Abst | 3 | | |---|------|--|----| | | | 4 | | | 3 | Sum | 5 | | | | | Status quo of RIS in Europa and the U.S | | | | 3.2 | Applicability of RIS-Corridor Management in the U.S. | 8 | | | 3.3 | Recommendations | 10 | | 4 | | lications | | | 5 | Rese | 13 | | #### 1 Abstract During the period of performance an intense study on the selection and prioritization of measures to advance the development of River Information Services (RIS) in the U.S. has been carried out which resulted in a comprehensive research report. That report starts with an analysis of the status quo of RIS implementation in Europe. Both the legal as well as the technical framework are been presented and analyzed. Special attention has been given to the approach of "RIS-enabled Corridor Management" which is currently in the preparation phase for implementation. The status-quo analysis is accompanied with a separate inventory of national RIS initiatives in European member states in the annex of the document. Next, the report presents an analysis of the framework for RIS in the U.S. with focus on the existing RIS capabilities and their relation to the international RIS Guidelines and standards. The status-quo analysis of RIS in the U.S. is completed by a summary of challenges related to development and operation of RIS on U.S. inland waterways. Further focus has been put on the main research question whether and to what extent the European approach of "RIS-enabled Corridor Management" would also be applicable for the U.S. inland waterways. One of the main chapters of the report describes possible implementation scenarios for RIS Corridor management in the U.S. Potential new services are identified and analyzed with respect to the necessary technical pre-requisites for implementation. For each service the status quo and an outlook for future actions are given. Finally the identified new services and RIS capabilities are being prioritized according to the expected impact, the effort for implementation and the number of other depending services. Aim of the report is to provide – based on the status quo of RIS in Europe in the U.S. – a catalogue of recommendations for future advancements together with a proposed prioritization. #### 2 Problem studied The U.S. Army Corps of Engineers (USACE) as the de-facto RIS Authority in the U.S. aims at introducing services to increase safety and efficiency of Inland Waterway Transport (IWT) and to increase the effectiveness of the operation of the waterways. The concept of RIS as defined in the PIANC RIS Guidelines provides a catalogue of basic services to support the abovementioned goals. However the development of RIS on international level has very much advanced in the recent years and new concepts like RIS-enabled Corridor Management have emerged. In order to learn and benefit from the lessons-learned in designing, implementing and operating RIS in Europe, the USACE may want to build upon existing RIS experiences and lessons learned from Europe. Therefore the aim of the research was to compare RIS initiative in Europe and in the U.S. and to elaborate a catalogue of potential measures how to advance RIS in the U.S. in the upcoming years. The research took into account the different technical and legal environments on both continents and take into account the organizational situation in the U.S. and the existing capabilities. ## 3 Summary of results #### 3.1 Status quo of RIS in Europa and the U.S. During the research first the situation of RIS in Europe has been analyzed. Through the so called "RIS Directive" Europe has set the legal and technical framework which guarantees harmonized implementation of RIS in all member states as well as a minimum set of services. The technical standards for the four RIS key technologies are elaborated and maintained by independent Expert Groups under the umbrella of the European Commission. While AIS and IECDIS are used for tracking and tracing and chart display in Europe and the U.S., currently there are no technical counterparts for the Notices to Skippers and Electronic Reporting available in the U.S. However in the past years, governmental agencies in the U.S. such as the USACE, US Coast Guard (USCG) and the National Oceanic and Atmospheric Administration (NOAA) have started several initiatives in the RIS environment. An overview can be found in the table below. | Owner | Name | Short description | RIS cate-
gory | RIS tech-
nology | |-------|--------------|---|-------------------|-------------------------------------| | USACE | LOMA | Tool to increase situational awareness for lock operators; provide real-time information to vessel pilots. AIS-based capability | TM | AIS | | USACE | LPMS | Collection of lock operations information to monitor inland waterways infrastructure performance | TM | Lock man-
agement,
statistics | | USACE | Masterdocks+ | Inventory of inland waterway infrastructure locations and information (e.g. berths facilities, mile points, etc.) | FIS | RIS Index | | USACE | CWMS | Corps Water Management System: System to access existing sources of data on water resources (e.g., stream gauges, water levels) | FIS | Water levels | | | | and make them available in a common way to USACE decision makers | | | |-----------|--|---|-----|-----------------------------------| | USACE | NTNI | Notices to Navigation Interests: Similar to USCG Notices to Mariners; issued by districts to provide information to vessel operators and navigation industry on waterway conditions (e.g., construction, operating restrictions, etc.) | FIS | NtS | | USACE | IENCs | Production and publication of electronic navigational charts | FIS | IECNs | | USCG | Notices to
Mariners | _ | FIS | NtS | | CMTS/USCG | eMSI | Central, web-based provision of FIS information from multiple sources like the NTNI, Notices to Mariners or IENC updates. | FIS | Water levels,
NtS, IENCs | | USCG | SANS | Ship Arrival notification System | TM | Location based service | | NOAA | Real-time tide
and water
level data | NOAA manages a network of 210 long term water level gauges that provide data 24x7 and data are updated every 6 minutes. | FIS | Water levels | | NOAA | Real-time
meteorological
data | Wind speed and direction, air temperature, barometric pressure, visibility, relative humidity. Most water level stations also have meteorological sensors offering real-time coastal observations. NOAA's PORTS program also has several stand-alone meteorological stations. | FIS | Hydro-meteo
information | | NOAA | Real-time
bridge air gap
information | As part of the NOAA PORTS system, NOAA offers an air gap sensor that measures the distance between the bottom of a bridge and the water surface. This information is important for safe clearance under bridges. | FIS | Vertical
bridge clear-
ance | The analysis of the usage of the RIS key technologies in the U.S. revealed that many services use proprietary or non-standardized technologies which are hindrances to interconnectivity and data sharing among different capabilities. | | Inland AIS | Inland ENCs | Notices 2 Skippers | Electronic Reporting | Hull Database | RIS Index | |--------------------|------------|-------------|--------------------|----------------------|---------------|-----------| | LOMA | ++ | + | 0 | 0 | 0 | 0 | | LPMS | 0 | 0 | | ++1 | +1 | 0 | | NTNI | | | ++1 | | | | | Navigation Notices | | | ++1 | | | | | MasterDocks+ | | | | | | ++1 | | Inland ENCs | | ++ | | | | | | |--|-----------|-------------|-----|----|----|--|--| | CWMS | | | ++1 | | | | | | eMSI | | + | ++1 | | ++ | | | | RISE | + | | + | ++ | | | | | ++ main technology used | | | | | | | | | + technology used | | | | | | | | | o technology could be used | | | | | | | | | ¹ national standard, not compatible | with EU R | IS standard | ds | | | | | Based on the analysis of the RIS environment in the U.S. a list of challenges on technical as well as on organizational level has been identified: #### Technical: - Absences of harmonized location codes - RIS as provided today, lacks harmonized location codes ("RIS Index") which are used throughout all services. This harms the electronic usage of the current services, makes combination of services more complicated or less reliable and results in higher maintenance and harmonization efforts for the service providers. - Decentralized Fairway Information Services Due to the provision of FIS over different websites, in different formats and without minimum set of data harms the usage of the information provided both by the users and by electronic applications. - Absence of Electronic Reporting Since no electronic reporting system is in place, cargo and voyage reports are currently not available at all (but partially documented in the LPMS system). This hinders several potential services which are requiring such kind of information - Opening towards industry users The current services are either fully available to the public (e.g. lock performance data, districts FIS sites) or not at all. However there a variety of (potential) services which are dealing with sensitive data which is of great value to industry users. For the current status of available service the access to AIS vessel data may be interesting to industry users. Neither the systems nor the governance of these systems currently allows for dynamic access rights to RIS data. #### Organisational/Operational: Lack of a RIS Authority The provision of RIS is currently done through the USACE and the USCG within their day-to-day work, based on the initiatives of a few individuals. Though there is an overarching e-Navigation strategy issued by the CMTS, a detailed and clear mission describing the aim, tasks and responsibilities with respect to development and operation of RIS is still missing. Even within the USACE, there's not one single authority which can influence the related activities within the Corps. Different districts, institutes and labs are acting through informal cooperation which is sometimes influenced by local needs. Agreed RIS standards for the US Other than the EU which builds on published standards for RIS, there's no officially agreed technical basis for the implementation of RIS in the US. Though world-wide standards are taken as a basis (e.g. Inland ECDIS and AIS), they are not formally agreed. Standards for FIS and electronic reporting are missing. Also supporting standards like the RIS Index or a publication of used codes and formats are not available today. - Dedicated budget for RIS implementation and operation The sustainable implementation of RIS needs to follow an agreed plan. In order to plan effectively a mid- to long-term planning basis is of utmost importance. Therefore the necessary multi-annual funds need to be agreed in order to make sustainable decisions. - Staffing Implementing nation-wide services which are linked to each other in order to provide an added value to all users needs the rights people to plan and manage the related work. Since the technical basis is constantly evolving and the user demands are changing it takes the right amount of skilled people. While the Nation-wide AIS (NAIS) effort of the USCG seems to have the minimum staffing, the RIS team at USACE is – from an objective point of view – grossly understaffed¹. This bears the high risk that money, time and know-how is being lost and that the initial goals will not be fully achieved. #### 3.2 Applicability of RIS-Corridor Management in the U.S. RIS-enabled Corridor Management deals with the use of RIS for the effective and safe provision of services, individually adapted to the local needs of a certain area. An important aspect of RIS-enabled Corridor Management is the interoperability of the underlying components for the provision of useful end-user services. The concept comprises services on three different levels: - Level 1: Services enabling route planning (pre-trip planning) - Level 2: Services related to traffic management and voyage planning (on-trip management) - Level 3: Services for logistics (third party usage) Based on the generic RIS-Corridor Management concept an inventory of potential advanced RIS capabilities for the U.S. has been elaborated. This inventory describes the purpose and function of each service, relates to relevant existing capabilities and provides and outlook on what needs to be done to implement the service in the future The overview of services is presented in the following table. | Name of the service | Short description | Dependent on | US project addressing this | |------------------------------|---|---|---| | RIS Service Directory | The RIS Service Directory is an aggregator which links to different data sources and provides centralized access to multiple data streams. It is targeting 3 rd party services which build on existing capabilities. | Underlying web services. | RISE framework
development | | RIS Data Clearance
Center | The service monitors the data coming from different data sources (e.g. AIS/LOMA, LPMS etc.) and checks for inconsistencies. In case of detection the information about data inconstancies they are then automatically reported to trigger the related actions to have the data being corrected. Obvious or systematic errors may be auto-corrected. | Underlying ser-
vices
Vessel Database | USCG AVIS, or
other data valida-
tion service (not
existing) | | Nationwide FIS | The service provides centralized and har- | Underlying ser- | Enhanced Marine | $^{^1}$ Most countries in Europe have dedicated staff for RIS development of around 5-10 people working both national and in the European RIS Expert Groups. In addition separate staff is dealing with RIS operation. | | 1 | | T | | |---------------------|---|------------------|----------------------|--| | | monized information of all fairway-related | vices | Safety Information | | | | information like water depths, shallow sec- | RIS Index | (eMSI) | | | | tion information, IENC data including IENC | | | | | | updates, AIS AtoNs, Notices to Skippers, | | | | | | bridge clearance, traffic regulation, light | | | | | | signals etc. | | | | | | The service provides information about the | | | | | | position of any vessel/convoy which is | LONAL NIAIG DIG | | | | Position Service | known to any national AIS/VTS system. The | LOMA, NAIS, RIS | LOMA, NAIS | | | | service is critical to user rights; the access | Index | · | | | | is typically role-based. | | | | | | The service provides (anonymized) informa- | | | | | | tion about statistical usage, current traffic | | | | | Traffic Information | densities and usage of the waterway infra- | LOMA, NAIS, | LPMS | | | Services | structure and allows for estimation of traf- | LPMS, RIS Index | LI WIO | | | | fic-related delays en-route. | | | | | | - | | | | | | The service monitors the status and pro- | | | | | | gress of voyages which have been reported | LOMA, NAIS, LMS, | Vacations to the col | | | ETA Service | electronically and actively informs about | voyage reporting | Vessel time travel | | | | changes of the ETA in case of detected | system | analysis | | | | deviations so far and forecasts and chan- | | | | | | ges of the influence parameters ahead. | | | | | | The voyage planner combines the functio- | | | | | | nality of a route-planner and travel time | | | | | | calculator and allows to estimate voyage | | | | | | times, pre-announce at stops incl. locks | LOMA, NAIS, LMS, | Electronic report- | | | Voyage Planner | and to negotiate timeslots for passage or | ETA, voyage re- | ing of voyage in- | | | vojago i lamioi | mooring. The voyage planner also makes | porting system | formation from | | | | use of the deviation service and creates | porting system | industry | | | | updates of the voyage plan incl. already | | | | | | negotiated time slots at infrastructure in | | | | | | case of deviations. | | | | | | The efficiency planner allows for optimizati- | | | | | | on of planned routes or routes currently | | | | | | under voyage based on actual influence | | | | | | parameters, especially actual fairway con- | LOMA, NAIS, LMS, | | | | Efficiency Planner | ditions and traffic situation. The efficiency | ETA, voyage re- | | | | , | planner provides recommendations for | porting system | | | | | reduction of fuel consumption and exhaust | | | | | | gases related to caused delays of the vo- | | | | | | yage (if any). | | | | | | The Lock Management Service is capable | | | | | | of coordinating lock planning in a chain of | | | | | Lock Management | locks, taking into account vessel/convoy | LOMA, NAIS, | | | | Service | characteristics, voyage reports, actual and | LPMS, voyage | | | | JOI 1100 | statistical traffic and the availability of the | reporting system | | | | | infrastructure. | | | | | Single Reporting | The Single Window allows for centralized | RIS Index | Electronic report- | | | Ourgic Reporting | The onigic window allows for centralized | I III IIII EX | Licetionic report- | | | Window (Cargo & | electronic reporting of cargos and ideally | | ing | |--------------------|--|-------------------|----------------------------| | Voyage) | also voyages. The electronic submission of | | | | | cargo and voyage reports is the basis for | | | | | smart traffic management and almost all | | | | | value added services. | | | | | The cargo tracker is a service where ves- | | | | | sel/cargo owner and/or logistics partners | LOMA, NAIS, ETA, | | | | can monitor the position of a vessel/cargo | electronic cargo | Electronic report- | | Cargo Tracker | based on access rights. The cargo tracker | reporting system, | ing | | | also informs about the latest ETA informa- | voyage reporting | 6 | | | tion. The cargo tracker also has intermodal | system | | | | interfaces. | | | | | The berth/terminal service provides and | | | | | overview of current usage of (public) berths | | | | Berth/Terminal Oc- | or terminals and provides indications about | LOMA, NAIS, ETA, | [Industry sys- | | cupation Service | future usage based on statistical data | voyage reporting | tem(s)] | | | and/or reservations. The system may also | system | (/2 | | | provide the possibility to reserve | | | | | berth/terminal space. | | | | | | RIS Index, FIS, | | | | The Industry Portal combines the service | TIS, LOMA, NAIS, | Electronic report- | | Industry Portal | for industry users at one central location. | ETA, electronic | ing, RISE | | | | cargo and voyage | | | | The WOC comice provides tailor per de tecle | reporting system | | | | The WOS service provides tailor-made tools | | | | | for waterway operators. Examples are the | | [individual internal | | Waterway Operator | management of (virtual) AIS AtoN, the mo- | LOMA, NAIS, RIS | [individual internal | | Services | nitoring of dredging operations as well as numbers and performance of usage of the | Index, IENCs, TIS | and external sys-
tems] | | | _ | | temsj | | | infrastructure resulting in key performance | | | | | indicators (KPIs). | | | #### 3.3 Recommendations Finally the report presents recommendations based on the input of the previous chapters. On the one hand recommendations for the adaptation of the legal framework for RIS in the U.S. are given. They mainly suggest the introduction of a legal instrument to create a 'governance' of RIS beyond agencies. Also the setup of working groups to elaborate binding minimum standards for the RIS key technologies and to involve users more closely into the development of RIS are suggested. On the other hand technical recommendations on the prioritization (what) and next steps (how) to implement advanced services and improved capabilities are presented, including the identification of involved stakeholders and related existing capabilities. The following table shows the final overview table of prioritized measures. | Measure | type of actions required | | | impact | effort | dependencies | priority | valoted eventions | | |--|--------------------------|------|------|------------|----------|---------------|-------------|-------------------------|--------------------------| | Measure | | imp. | reg. | 10=highest | 10=least | 1=low, 3=high | 300=highest | related organisations | existing capabilities | | RIS Index for the US inland waterways | Χ | х | | 9 | 7 | 3 | 189 | USACE, USCG, FILS/FINDE | eMSI, Masterdocks+ | | Centrally accessible, coded Notices | х | Χ | х | 8 | 5 | 3 | 120 | USACE, USCG | eMSI | | Online reference data management system | х | Χ | | 6 | 6 | 3 | 108 | USACE, USCG | eMSI, Masterdocks+ | | Electronic Reporting system | х | Χ | х | 10 | 3 | 3 | 90 | USACE, USCG | BargeEx | | Use of ECS on inland waterways | х | | Х | 8 | 10 | 1 | 80 | USCG, RTCM | NVIC 01-16 | | RIS Directory | х | Х | | 8 | 4 | 2 | 64 | USACE, USCG | RISE | | Centrally eMSI information | х | X | | 6 | 5 | 2 | 60 | USACE | eMSI, RISE, eHydro, CWMS | | Central hull database for inland vessels | х | Х | х | 6 | 4 | 2 | 48 | USACE, USCG | USCG vessel database | | Guidelines for the display of AIS in ECS | Х | | | 5 | 8 | 1 | 40 | USACE, USCG, RTCM | | | Extension of the AIS coverage | | Χ | | 6 | 3 | 2 | 36 | USACE, USCG | LOMA, NAIS | | Traffic Information Services | х | Х | | 6 | 6 | 1 | 36 | USACE | | | ETA service | х | Х | | 5 | 6 | 1 | 30 | USACE | | | Voyage Planning Service | х | Χ | | 8 | 3 | 1 | 24 | USACE | | | Data Clearance Service | | Х | | 6 | 3 | 1 | 18 | USACE, USCG | AVIS | | Enhanced Lock Management Service | х | Х | х | 8 | 2 | 1 | 16 | USACE | LOMA, LPMS | ## 4 Publications The research only created one output document named "RIS Development on US waterways - Research to advance the Development of River Information Services (RIS) Technologies". This comprehensive report covers all aspects of the research and has been elaborated under the supervision of the US Army technical representative. ### 5 Research Personnel involved The research has been mainly carried out by Mr. Juergen TROEGL MSc. who has a 16 years record of working in the development and implementation of RIS. He's been following the RIS implementation in the U.S. since 2010 and is active member of several international organizations and working groups. Juergen Troegl has been supported in the research by the following colleagues who contributed in their specific fields of expertise: - Dr. Michael FASTENBAUER (International activities) - Mr. Mario KAUFMANN MSc. (European Hull Database) - Mr. Adam KUCSERA MSc. (IECS, Navigation Support Services) - Mr. Johannes NEMETH MSc. (IENCS, Reference Data Management) - Mr. Christoph PLASIL MSc. (Notices to Skippers, FIS, Reference Data Management) - Mr. Mario SATTLER MSc. (RIS-enabled Corridor Management) - Mr. Andreas SCHERB MSc. (International Data Exchange and logistics services) - Mr. Thomas ZWICKLHUBER MSc. (Traffic and Lock Management) No advanced degrees were earned during the employment in the project.